Chartpack Kaiser Family Foundation/Harvard School of Public Health ## Medical Errors: Practicing Physician and Public Views December 2002 #### **Methodology** The Harvard School of Public Health and Henry J. Kaiser Family Foundation's *Medical Errors: Practicing Physician and Public Views* is based on two surveys, one of physicians and one of the public, both designed and analyzed by a team of researchers from Harvard School of Public Health and the Kaiser Family Foundation. ### **Physician Survey** The fieldwork for the survey of physicians was conducted April 24-July 22, 2002 by mail or online with 831 physicians by Harris Interactive, Inc. The sample was drawn from the national list of physicians provided by Medical Marketing Service, Inc. This list includes both American Medical Association members and non-members and is updated weekly. The margin of sampling error was +/-3.5 percentage points. ### **General Public Sample** The survey of the public was conducted by telephone April 11- June 11, 2002 with a nationally representative sample of 1,207 adults 18 years and older. The fieldwork for the survey was conducted in Spanish and English by ICR/International Communications Research. The margin of sampling error was +/-2.6 percentage points. Please note that for both surveys sampling error may be larger for other subgroups and that sampling error is only one of many potential sources of error in these or any other public opinion poll. Please note, percentages may not add to 100% due to rounding. Copies of the survey toplines, the chartpack based on these results, and New England Journal of Medicine article based on these findings are available online at www.kff.org or by calling the Foundation's publications request line at 1-800-656-4533 (publication #3304). ## **Personal Experience with Medical Errors** The percentage who said they have been personally involved in a situation where a preventable medical error was made in <u>their own</u> medical care or that of a <u>family</u> member?* ^{*} Earlier in the survey the public and physicians were read the following to ensure all respondents were using a common definition of Medical Errors: Sometimes when people are ill and receive medical care, mistakes are made that result in serious harm, such as death, disability, or additional or prolonged treatment. These are called medical errors. Some of these errors are preventable, while others may not be. ## **Health Consequences of Medical Errors** Among the general public and physicians, the percentage who experienced a medical error that resulted in... # Results of Medical Errors with Serious Health Consequences Among the public and physicians, the percentage who have experienced serious health consequences due to a medical error which included... | | Public | Physicians | |--|--------|------------| | Severe pain | 16% | 11% | | Significant loss of time at work, school, or other important life activities | 17% | 12% | | Temporary disability | 12% | 8% | | Long-term disability | 11% | 6% | | Death | 10% | 7% | ## Level of Responsibility for Medical Errors Among Health Care Professionals and Institutions Among those who have had experiences with medical errors, how much responsibility do they place on each of the following... Note: Don't know responses not shown. ## Reaction of Health Care Professional to Medical Error Among the 42% of the public and the 35% of physicians who have had experience with medical errors, did the doctor or health professional involved ... Tell you that a medical error had been made in your or your family member's treatment, or didn't they tell you? Told you Did not tell you Public 30% 68% Physicians 31% 68% Apologize to you or your family member for the medical error that was made, or didn't they apologize? Note: Don't know responses not shown. ## For Those Who Experience Medical Errors, What Proportion of These Errors Result in Lawsuits? Among those who have experiences with medical errors, did they or their family member sue the health care professional for malpractice, or not? | | Of the 42% of the public that have experience with medical errors | Of the 35% of physicians that have experience with medical errors | |-------------|---|---| | Sued | 6% | 2% | | Did Not Sue | 93% | 97% | Note: Don't know responses not shown. ## Physicians Past Experience With Medical Errors and Likelihood That They Will Happen Again Among all physicians ... Among the 29% of physicians who have seen a medical error that resulted in serious harm ... During the past year in your role as a physician, have you seen a medical error that resulted in serious harm to a patient? Thinking about the institution where this medical error occurred, how likely do you think it is that another error like this one will happen again in the next year? ## Two Main Problems Facing Health Care and Medicine in the United States According to the General Public When asked to name the two main problems facing health care and medicine in the United States today, the percentage of the public who name the following ... ## Two Main Problems Facing Health Care and Medicine in the United States According to Physicians When asked to name the two main problems facing health care and medicine in the United States today, the percentage of physicians who named the following ... ## Perceived Number of Deaths Due to Medical Errors About how many Americans, do you think, die in hospitals each year as a result of a preventable medical error? Note: Don't know responses not shown. ## Perceived Frequency of Preventable Medical Errors When people seek help from a health professional, how often do you think preventable medical errors are made in their care? ## Who is Responsible for Preventable Medical Errors? Which of the following do you think is the more important cause of preventable medical errors that result in serious harm? Note: Don't know responses not shown. Chart 13 ## Perceptions About Whether Deaths Due to Medical Error Are Preventable The proportion of deaths due to medical error that respondents feel could be realistically prevented... Note: Don't know responses not shown. ## **Possible Solutions to Prevent Medical Errors** Percentage who feel each solution would be <u>very effective</u> in reducing preventable medical errors... | | Public | Physicians | |---|--------|------------| | Giving doctors more time to spend with patients | 78% | 46% | | Requiring hospitals to develop systems to avoid medical errors | 74% | 55% | | Better training of health professionals | 73% | 36% | | Using ONLY doctors specially trained in intensive care medicine on intensive care units | 73% | 34% | | Requiring hospitals to report all serious medical errors to a state agency | 71% | 23% | | Increasing the number of hospital nurses | 69% | 51% | | Reducing the work hours of doctors in training to avoid fatigue | 66% | 33% | | Encouraging hospitals to voluntarily report serious medical errors to a state agency | 62% | 21% | ## Possible Solutions to Prevent Medical Errors, con't. Percentage who feel each solution would be <u>very effective</u> in reducing preventable medical errors... | errors | Public | Physicians | |---|--------|------------| | Suspending the license of health professionals who make medical errors | 50% | 3% | | More use of computerized medical records | 46% | 19% | | More use of computers instead of paper records for ordering of drugs and medical tests | 45% | 23% | | Limiting certain high-risk medical procedures to hospitals that do a lot of these procedures | 45% | 40% | | Having a government agency fine health professional who make medical errors | 40% | 2% | | Including a pharmacist on hospital rounds when doctors review the progress of patients | 40% | 20% | | More lawsuits for malpractice | 23% | 1% | | Having hospitalized patients be taken care of by hospital doctors rather than their regular doctors | 16% | 6% | ## **Reporting of Medical Errors** Should hospital reports of serious medical errors be confidential and only used to learn how to prevent future mistakes or should they also be released to the public? Should physicians be required to tell patients if a preventable medical error resulting in serious harm is made in their care, or not? Note: Don't know responses not shown. ## Where Are Medical Errors Most Likely To Occur? Suppose a patient needs a specialized medical procedure. This person can choose either a hospital that does a large number of these procedures or a hospital that does not do as many. At which hospital do you think this patient would be more likely to have a preventable medical error made in their care, or wouldn't it make much difference? Note: Don't know responses not shown. ## **Perceived Causes of Preventable Medical Errors** Percentage who feel each is a <u>very important</u> cause of preventable medical errors... | | Public | Physicians | |---|--------|------------| | Doctors not having enough time with patients | 72% | 37% | | Overwork, stress, or fatigue of health professionals | 70% | 50% | | Health professionals not working together or not communicating as a team | 67% | 39% | | Not enough nurses in hospitals | 65% | 53% | | The influence of HMOs and other managed care plans on treatment decisions | 62% | 39% | ## Perceived Causes of Preventable Medical Errors, con't. Percentage who feel each is a <u>very important</u> cause of preventable medical errors... | | Public | Physicians | |--|--------|------------| | Poor training of health professionals | 54% | 28% | | Poor supervision of professionals | 50% | 16% | | Poor handwriting by health professionals | 48% | 21% | | Medical care being very complicated | 48% | 38% | | Uncaring health professionals | 47% | 15% | | Lack of computerized medical records | 35% | 13% | #### The Henry J. Kaiser Family Foundation 2400 Sand Hill Road Menlo Park, CA 94025 Phone: (650) 854-9400 Fax: (650) 854-4800 Washington Office: 1450 G Street NW, Suite 250 Washington, DC 20005 Phone: (202) 347-5270 Fax: (202) 347-5274 www.kff.org Additional free copies of this publication (#3304) are available on our website or through our publications request line at (800) 656-4533. The Kaiser Family Foundation is an independent, national health philanthropy dedicated to providing information and analysis on health issues to policymakers, the media, and the general public. The Foundation is not associated with Kaiser Permanente or Kaiser Industries Harvard School of Public Health is dedicated to advancing the public's health through learning, discovery, and communication. More than 300 faculty members are engaged in teaching and training the 800-plus student body in a broad spectrum of disciplines crucial to the health and well being of individuals and populations around the world. Programs and projects range from the molecular biology of AIDS vaccines to the epidemiology of cancer; from risk analysis to violence prevention; from maternal and children's health to quality of care measurement; from health care management to international health and human rights.